

APPEARANCES IN THE AP CURRICULUM:
 Confucianism’s core beliefs and writings originated in the writings and lessons of

Confucius and were elaborated by key disciples who sought to promote social
harmony by outlining proper rituals and social relationships for all people in China,
including the rulers.

 In the major Daoist writings, the core belief of balance between humans and nature
assumed that the Chinese political system would be altered indirectly. Daoism also
influenced the development of Chinese culture (Medical theories & practices, Poetry,
Metallurgy, Architecture).

 Confucianism emphasized Filial Piety
 Ancestor Veneration
 Required Empire: Qin & Han China
 In order to organize their subjects, rulers created administrative institutions

(Centralized Government, Elaborate Bureaucracy/Legal System)
 Projected Military Power (Supply Lines, Diplomacy, Building Walls, Roads)
 Trade Cities (Chang’ an)
 Social Hierarchy
 Fall of the Classical Empires (Han China vs. Xiongnu)
 Silk Road

6th Cent.

LAO TZU BORN
DAOISM FOUNDER

551 BCE

CONFUCIUS
BORN

372 BCE

MENCIUS BORN
SPREAD CONFUCIANISM

221 BCE

QIN UNIFIES
CHINA

220 BCE

GREAT WALL
CONSTRUCTION

213 BCE

BEGINNING OF “BURNING

BOOKS-BURYING
SCHOLARS “ POLICY

210 BCE

BURIAL OF TERRA
COTTA WARRIORS

206 BCE

FALL OF THE
QIN DYNASTY

206 BCE

HAN DYNASTY
FOUNDED

140 BCE

7th HAN EMPEROR WU
ADOPTS

CONFUCIANISM

100 BCE

STEEL
DEVELOPED

190 BCE

SILK ROAD OPENS
IN CHANGAN

PAPER
INVENTED

57 CE

1st RELATIONS
WITH JAPAN

68 CE

1st BUDDHIST
TEMPLE IN CHINA

220 CE

FALL OF THE
HAN DYNASTY

105 CE

LAO TZU

FOUNDER OF DAOISM &
AUTHOR OF THE TAO TE
CHING

CONFUCIUS

FOUNDER OF
CONFUCIANISM
WHOSE
TEACHINGS
WERE
PERSECUTED
UNDER THE QIN
& VENERATED
UNDER THE HAN

QIN SHI
HUANGDI

CONSIDERED
THE FIRST
EMPEROR OF
CHINA; HE
UNIFIED CHINA,
FOUNDED THE
QIN DYNASTY,
WAS A
LEGALIST

HAN WUDI

HAN
EMPEROR
WHO RULED
 54 YEARS &
PROMOTED
CONFUCIANISM
& EXPANDED
CHINA’s
BORDERS

CAI LUN

 PAPER

TWO OF THE MOST IMPORTANT CHINESE PHILOSOPHIES FORMED AT THE BEGINNING OF THE CLASSICAL ERA (DURING THE ZHOU
DYNASTY). WHILE THESE TWO MEN ARE LONG GONE BY THE TIME OF CHINA’s UNIFICATION, THEY HAVE A HUGE IMPACT ON BOTH THE
QIN & HAN DYNASTIES. IN FACT, THESE PHILOSOPHIES CONTINUE TO HAVE HUGE IMPACTS ACROSS EAST ASIA TODAY. THE STORY OF
CONFUCIANISM & DAOISM IS UNIQUE IN THE WORLD OF RELIGION/PHILOSOPHY AS THE FOUNDERS OF BOTH ACTUALLY MET.

CONFUCIUS
(551-478 BCE)

LAO TZU
(6th CENTURY BCE)

 ETHICAL PHILOSOPHY BASED ON THE

TEACHINGS OF K’UNG FUZI (CONFUCIUS)
o CONFUCIUS WAS A FAILED BUREAUCRAT
o AFTER LEAVING HIS POSTION, HE TOURED

AROUND CHINA ESPOUSING HIS BELIEFS
o SPENT HIS LAST YEARS TEACHING TO 77

DISCIPLES VIA THE FIVE CLASSICS

 ETHICAL PHILOSOPHY TO BE FOLLOWED BY ALL HUMANITY
 REN- KINDNESS; ‘DO UNTO OTHERS’; “LOVE OTHERS”
 LI- CULTURE; EVERYDAY SECULAR RITUALS, ACTS
 HANZI- LOYALTY; MUTUAL, BETWEEN RULER & RULED
 FILIAL PIETY- RESPECT FOR ELDERS; FAMILIAL LOYALTY
 RELATIONSHIPS- FOLLOWING THE FIVE BONDS
 JUNZI- GENTLEMAN; EVERYONE SHOULD REACH IDEAL

 B
E

LI
E

FS

學
(TO STUDY)

仁

禮

君⼦子

孝

忠

 MAIN GOAL OF CONFUCIANISM: JUNZI
o SEEK KNOWLEDGE, BECOME A BETTER

PERSON
 MERITOCRACY
o POWER SHOULD BE VESTED IN THOSE

ACCORDING TO MERIT/ABILITY
o ESPOUSED BY ENLIGHTENMENT

THINKERS

 PERSECUTED BY THE LEGALIST QIN
 OFFICIAL STATE IDEOLOGY OF THE HAN
 LED TO CIVIL SERVICE EXAM (MERITOCR)

o BASED ON CONFUCIAN TEACHINGS
 FALL OF HAN LED TO DECLINE IN CONFUC.

o REPLACED WITH BUDDHISM/DAOISM
 REVIVED UNDER THE TANG (618-907 CE)
 TEXT: The ANALECTS

o COLLECTION OF SAYINGS/TEACHINGS
FROM CONFUCIUS

 LATER SPREAD BY MENCIUS (372-289 BCE)

 ROUGHLY AROUND THE SAME TIME,

DAOISM EMERGED AS A SPIRTUAL
ALTERNATIVE TO CONFUCIANISM

 FAR MORE SPIRITUAL THAN CONF.
o CONFUCIUS RARELY MENTIONED

RELIGION, SPIRITUALITY, OR THE
AFTERLIFE

 B
E

LI
E

FS

 EMBRACED TRADITIONAL CHINESE BELIEFS IN NATURE’s
HARMONY AND MYSTERY

 NATURE HAS A DIVINE POWER THAT DIRECTS ALL LIFE
 TRUE UNDERSTANDING COMES FROM REMOVING

YOURSELF FROM THE WORLD & CONTEMPLATING THE DAO
 STRESSED HUMILITY, FRUGAL LIVING
 POLITICAL ACTIVITY/LEARNING ARE IRRELEVANT

 ALONG WITH BUDDHISM’s ARRIVAL

AFTER THE FALL OF THE HAN, DAOISM
INSURED THAT CHINA WOULD NOT
HAVE ONE UNIVERSAL PHILOSOPHY

 CONFUCIANS HATED THE DAOIST
EMPHASIS ON MAGIC/MYSTERY

 FOUNDER: LAO TZU
o IMPERIAL ZHOU LIBRARIAN
o ATTRACTED FOLLOWERS (DID NOT

OPEN A FORMAL SCHOOL)
o SPENT 62 YEARS IN THE WOMB

(BORN AN OLD MAN)
o MORAL DECAY IN THE CITY

DISTURBED LAO TZU
o MOVED WEST TO LIVE AS A HERMIT

 (RIDING HIS OX)
o STOPPED AT GATE & ASKED TO

WRITE HIS TEACHINGS
 TEXT: TAO TE CHING

QIN SHI
HUANGDI
(259-210 BCE)  WARRING STATES PERIOD (475-221 BCE)

o QIN EMERGED VICTORIOUS AGAINST OTHER STATES
 YAN, QI, HAN, ZHAO, CHEN, etc.

o QIN SHI HUANGDI PROCLAIMED THE FIRST EMPEROR
 ORDERED ALL NON-QIN WEAPONS MELTED DOWN
 EXPANDED BORDERS IN ALL DIRECTIONS

o “QIN” IS LITERALLY THE ROOT OF THE WORD “CHINA”

 QIN DYNASTY (221-206 BCE)
o POLITICAL PHILOSOPHY: LEGALISM

 STRICT OBEDIENCE TO THE LAW
 ALWAYS OBEY THE RULINGS OF THE EMPEROR
 IMPORTANCE OF THE STATE OVER INDIVIDUAL
 OPPRESSED ALL OTHER IDEOLOGIES

o BURNING OF BOOKS & BURYING OF SCHOLARS
 LED TO THE LOSS OF MUCH OF CHINA’s HISTORY
 IF YOU REFUSED, YOU WERE SENT TO THE NORTH TO

WORK ON THE WALL AS CONVICT LABOR
o QIN ACCOMPLISHMENTS:

 STANDARDIZED WRITING
 REPLACED FEUDAL SOCIETY WITH CENTRALIZED

BUREAUCRATIC GOVERNMENT
 IRON SWORDS AND CROSSBOWS
 INITIAL WORKS OF THE GREAT WALL
 TERRACOTTA ARMY (not found until 1974)

DEATH OF EMPEROR QIN SHI HUANGDI
QIN SHI HUANGDI BECAME OBSESSED WITH IMMORTALITY AND
THE ELIXIR OF LIFE. HE TRAVELLED TO THE EAST IN SEARCH
OF DAOIST MAGICIANS WHO TOLD HIM THE ELIXIR WAS ON AN
ISLAND GUARDED BY A SEA MONSTER. HIS ALCHEMISTS
CREATED AN IMMORTALITY PILL. HE TOOK THE PILL AND IT
KILLED HIM… MERCURY POISONING. TO AVOID REVOLT ON THE
ROUTE BACK TO THE CAPITAL, THEY TRAVELLED WITH CARTS
OF ROTTING FISH TO HIDE THE EMPEROR’s ROTTING CORPSE
ODOR.

 FOUNDED BY LIU BANG (LATER EMPEROR GAOZU)
o ONE OF FEW FOUNDERS FROM PEASANT CLASS
o ALSO, EMPEROR HONGWU (MING FOUNDER)

 AFTER THE DEATH OF QIN SHI HUANGDI, CIVIL WAR ENSUED
o LIU BANG’s HAN EMERGE VICTORIOUS
o LIU BANG TOOK THE TITLE HUANGDI (EMPEROR)

 HUANGDI GAOZU (LIU BANG’s EMPEROR NAME)
CONSOLIDATED THE REMAINING TERRITORIES VIA
TREATY (AND LATER REPLACED THEM WITH LIU
FAMILY MEMBERS)

漢朝

LIU BANG
(GAOZU)

(247-195 BCE)

 CHINESE HISTORY THEME: PROBLEMS TO THE NORTH
o HAN’s NOMADIC PROBLEM=XIONGNU

 FOUGHT 200 YEARS OF DECLARED WARS

• CLASSIC: SEDINTARY vs. NOMADIC
• LED HAN TO EXPAND WEST/NORTH
• CONSTANT PROBLEM FOR CHINESE DYNASTIES

UNTIL THE END OF THE DYNASTIC SYSTEM (1911)

 UNDER EMPEROR WU, CHINA SENT DIPLOMATS AROUND THE WORLD
o UZBEKISTAN, PERSIA, BACTRIA, INDIA, VIETNAM, KOREA
o ALL RECEIVED EMBASSIES

 BEGINNING OF THE SILK ROAD (SEE NEXT PAGE)

 THE SHORTLIVED XIN DYNASTY
 THE GOLDEN ERA OF THE HAN WAS BRIEFLY (9-23 CE) INTERRUPTED BY THE
XIN (NEW) DYNASTY. WANG MANG WAS “ACTING EMPEROR” WHILE THE
NEXT EMPEROR WAS A CHILD. WANG MANG CLAIMED THE MANDATE
OF HEAVEN AND TOOK CONTROL. HE ENACTED REFORMS THAT
 EVENTUALLY DID NOT LAST AND AFTER A SERIES OF FLOODS LED
TO MASS STARVATION (FORFEITING THE MANDATE OF HEAVEN).
MANY FORMER FARMERS JOINED
REBELLION GROUPS (ex. THE RED
EYEBROWS) WHO EVENTUALLY
STORMED TO PALACE KILLING
WANG MANG. EMPEROR
GUANGWU WAS ABLE TO
DEFEAT OTHER
CLAIMANTS TO THE THRONE
& RESTORE THE HAN
DYNASTY IN 25 CE. IT
WOULD LAST UNTIL 220 CE.

 MOST IMPORTANT TRADE ROUTE EVER…
 NAMED AFTER THE LUCRATIVE HAN SILK TRADE
 COMPLEX NETWORK OF TRADE ROUTES
 BEGAN BY EMPEROR WU’s TRADE MISSIONS
o (SEE BELOW)

 NOT THE FIRST LARGE SCALE TRADE ROUTE
o ex. PERSIAN ROYAL ROAD, ALEXANDER the G.

 TWO WAY ROAD: ROMANS WERE JUST AS
INTERESTED AS THE EAST AS CHINA WITH THE
WEST

 ROME BECAME OBSESSED WITH CHINESE SILK
o ATTEMPTED TO BAN IT; FAILED

 NOT JUST GOODS; IDEAS, DISEASE, TECH.

漢朝
ACCOMPLISHMENTS

漢朝 THE SILK ROAD
 漢朝 CIVIL SERVICE EXAM
 漢朝 PAPER
 漢朝 CONFUCIANISM (STATE)
 漢朝 WATER WHEEL
 漢朝 IRON, STEEL
 漢朝 WHEELBARROW
 漢朝 JUNK SHIPS (with RUDDERS)
 漢朝 SEISMOGRAPH
 漢朝 SEED DRILL
 漢朝 CROP ROTATION
 漢朝 CALENDAR=365.25 (.01 off!)
 漢朝 ACUPUNCTURE
 漢朝 ANESTHESIA

 ARGUABLY THE MOST IMPORTANT CHINESE EMPEROR
(BELOW ARE VARIOUS RANKINGS OUT OF 557 EMPERORS)

o #2 (China.org), #3 (Chinawhisper), #3 (Chinatraveldiscovery)
 3rd LONGEST REIGNING EMPEROR (53 YEARS)
 VASTLY EXPANDED THE CHINESE HAN EMPIRE
 SENT MISSIONS AS FAR WEST AS MESOPOTAMIA
o BROUGHT BACK SEEDS, HORSES, ETC.

 OPENED IDEA TO MORE TRADE TO THE WEST
o INITIALLY SENT TO SET UP ALLIANCES AGAINST XIONGNU

 OFFICIALLY PROMOTED CONFUCIANISM AS STATE DOCTRINE
o CHINA’s CONSTANTINE (though he remained quite Legalist)

 140 BCE: INSTITUTED AN EXAMINATION OF 100 SCHOLARS
o HIGHEST SCORE’s ESSAY ENDORSED CONFUCIANISM
o TOP SCORERS BECAME TOP ADVISORS TO EMPEROR 汉武帝

 INABILITY TO HANDLE REBELLION
LED TO RISE OF LOCAL LORDS

o EMPRESS DOWAGER BROUGHT IN
LOCAL WARLORD WHO THEN
SEIZED POWER
 CIVIL WAR ENSUED

• OFFICIALLY ENDING IN
220 CE

 CHINA BROKE INTO 3 KINGDOMS
o OFT ROMANTICIZED IN EAST ASIAN

LITERATURE
 NOT REUNIFIED UNTIL 581
o SUI DYNASTY (581-618 CE)

 30 YEAR PERIOD LEADING TO THE END
 MANY AGRARIAN REVOLTS

ex.
 FAMINE/FLOOD SHOWED THE HAN

HAD LOST MANDATE OF HEAVEN
 GOV’T WAS CORRUPT
 LED BY DAOIST GROUP
 10,000s REBELLED
 LASTED TWENTY YEARS

